Staring 256 x 256 LWIR Focal Plane Array Performance of the Raytheon Exoatmospheric Kill Vehicle J. Herring, L. Bollengier, D. Madajian, C. Magoun, L. Pham, S. Price, W. Ritchie, , E. Schulte, R. Wyles Raytheon Infrared Center of Excellence 75 Coromar Dr. Goleta, California H. Howarth, W. Burk, D. Oleson, K. Pflibsen, S. Wald Raytheon Missile Systems Company Tucson, Arizona #### ABSTRACT As part of the Exoatmospheric Kill Vehicle (EKV) Exoatmospheric Flight Test (EFT), the Raytheon Infrared Center of Excellence (RIR CoE) has produced many high performance LWIR focal plane arrays (FPAs) for use in interceptor flight tests scheduled 1999. Each of the two LWIR FPAs per EKV consists of a single 256 x 256 S-117 readout multiplexer hybridized to a LWIR or VLWIR detector and mounted to a ceramic / beryllium module assembly. Flexible kapton cables with fine line constantan conductors provide electrical interconnections to the near-FPA Sensor Electronics. To date the RIR COE has delivered a sufficient quantity of Detector Module Assemblies to support the successful Seeker Flight Test conducted on 16 January 1998, and Exoatmospheric Flight Tests scheduled in 1999. The LWIR detectors are 30 um x 30 um in size and arranged in a 256 x 256 array format. The liquid phase epitaxy (LPE) double layer heterojunction (DLHJ) detectors are designed to provide optimized cutoff wavelengths and performance characteristics for each of the two IR spectral bands that are utilized for target detection and discrimination. Both IR FPAs provide near-theoretical performance characteristics and are cooled using LN_2 to facilitate a rapid, in-flight cooldown to the operating temperature of 70K. The cryo-CMOS multiplexer utilizes a high charge capacity, direct injection (DI) unit cell with on-FPA background subtraction for ultra-high radiometric performance. The 256 x 256 unit cells are multiplexed onto two outputs, each operating at a 2.0 MHz data rate. These FPAs have excellent responsivity and response uniformity, near-theoretical noise equivalent irradiance (NEI) and outstanding operability. In addition, these FPAs have been produced in sufficient quantities to support the demanding schedule requirements of multiple, near-term launches throughout 1999. Work Funded by the Space and Missile Defense Command, Huntsville Alabama Contract Number: DASG60-90-C-0166 | | OCUMENTATION F | | | Form Approved OMB No.
0704-0188 | |--|--|--|---|---| | Public reporting burder for this collection of information is estibated to a
and reviewing this collection of information. Send comments regarding t
Headquarters Services, Directorate for Information Operations and Repo
law, no person shall be subject to any penalty for failing to comply with | his burden estimate or any other aspect of this col
rts (0704-0188), 1215 Jefferson Davis Highway, 3
a collection of information if it does not display a | lection of information, inc
Suite 1204, Arlington, VA | luding suggestions for reducing
22202-4302. Respondents sho
rol number. PLEASE DO NOT | g this burder to Department of Defense, Washington uld be aware that notwithstanding any other provision of FRETURN YOUR FORM TO THE ABOVE ADDRESS. | | 1. REPORT DATE (DD-MM-YYYY)
01-01-1998 | 2. REPORT TYPE Conference Proceedings | | | COVERED (FROM - TO)
to xx-xx-1998 | | 4. TITLE AND SUBTITLE | Conference Proceedings | | | | | Staring 256 x 256 LWIR Focal Plane Array | Performance of the Raytheon | 1 | 5a. CONTRACT | | | Exoatmospheric Kill Vehicle | Terrormance of the Raytheon | • | 5b. GRANT NUM | | | Unclassified | | | Sc. PROGRAM I | ELEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT NI | UMBER | | Herring, J.; | | | 5e. TASK NUMI | | | Bollengier, L.; | | | 5f. WORK UNIT | | | Madajian, D. ; | | | | · · · | | Magoun, C. ;
Pham, L. ; | | | | | | 7. PERFORMING ORGANIZATION NAM | AE AND ADDRESS | | O DEDECTIMINA | G ORGANIZATION REPORT | | Raytheon Infrared Center of Excellence | ME AND ADDRESS | | NUMBER | J ORGANIZATION REPORT | | 75 Coromar Dr. | | | TOMBER | | | Goleta, CAxxxxx | | | | | | 9. SPONSORING/MONITORING AGENO | CY NAME AND ADDRESS | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | Director, CECOM RDEC | | | 11. SPONSOR/M | IONITOR'S REPORT | | Night Vision and Electronic Sensors Direct | orate, Security Team | | NUMBER(S) | | | 10221 Burbeck Road | | | | | | Ft. Belvoir, VA22060-5806
12. DISTRIBUTION/AVAILABILITY STA | ATEMENT | | | | | APUBLIC RELEASE | ATEMENT | | | | | , | | | | | | 13. SUPPLEMENTARY NOTES
See Also ADM201041, 1998 IRIS Proceedi | ings on CD-ROM. | | | | | 14. ABSTRACT | ings on OD Teoria | | | | | As part of the Exoatmospheric Kill Vehicle has produced many high performance LWII LWIR FPAs per EKV consists of a single 2 ceramic / beryllium module assembly. Flexinear-FPA Sensor Electronics. To date the R successful Seeker Flight Test conducted on um x 30 um in size and arranged in a 256 x designed to provide optimized cutoff waveltarget detection and discrimination. Both IR rapid, in-flight cooldown to the operating te (DI) unit cell with on-FPA background subtoutputs, each operating at a 2.0 MHz data requivalent irradiance (NEI) and outstanding demanding schedule requirements of multip | R focal plane arrays (FPAs) for 56 x 256 S-117 readout multiple ible kapton cables with fine lince IR COE has delivered a suffice 16 January 1998, and Exoatm 256 array format. The liquid pengths and performance character are provided neartheoretical emperature of 70K. The cryo-Caraction for ultra-high radiometate. These FPAs have excellent poperability. In addition, these | or use in intercept plexer hybridize the constantan constantan considered from the constant of | otor flight tests sch
d to a LWIR or VI
onductors provide of
Detector Module of
Tests scheduled in
APE) double layer he
ch of the two IR spharacteristics and a
ser utilizes a high of
e. The 256 x 256 und response unifor | eduled 1999. Each of the two LWIR detector and mounted to a electrical interconnections to the Assemblies to support the 1999. The LWIR detectors are 30 neterojunction (DLHJ) detectors are ectral bands that are utilized for are cooled using LN2 to facilitate a charge capacity, direct injection unit cells are multiplexed onto two mity, near-theoretical noise | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION
OF ABSTRACT
Public Release | 18.
NUMBER
OF PAGES
21 | 19. NAME OF R
Fenster, Lynn
Ifenster@dtic.mi | ESPONSIBLE PERSON | | a. REPORT b. ABSTRACT c. THIS
Unclassified Unclassified Unclas | | | 19b. TELEPHOI
International Area C
Area Code Telephoi
703767-9007
DSN
427-9007 | ode
ne Number | | | | | | Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std Z39.18 | ### 1.0 INTRODUCTION The Raytheon Infrared Center of Excellence (IR CoE) has designed, fabricated, tested and delivered 256 x 256 long wave infrared (LWIR) HgCdTe focal plane arrays (FPAs) for use on the EKV program. The IR FPA, shown in Figure 1 mounted in a 100 pin leadless chip carrier for cryogenic radiometric testing, is a 256 x 256 staring array with 30 um pixels. The FPA consists of a HgCdTe LWIR (IR1) or VLWIR (IR2) detector hybridized to a CMOS readout multiplexer. Both detectors use the IR CoE's standard p-on-n double layer heterojunction (DLHJ) liquid phase epitaxy (LPE) detector growth process. The S-117 readout arrays used for IR1 and IR2 FPAs are identical. Figure 1 - EKV VLWIR FPA in a 100 pin leadless chip carrier. #### 2.0 LWIR and VLWIR DETECTOR DESIGN AND PERFORMANCE The detector fabrication process starts with epitaxial growth from our mercury-rich liquid phase epitaxy (LPE) melts. LPE is the only proven technology to provide high quality, production ready HgCdTe detectors. The n-type base-layers were grown on CdZnTe substrates with nominal doping level ranging from 1E15 to 3.5E15 cm⁻³. The base layer melt required minor tuning prior to actual lot growth to ensure the material composition that meets the program requirements. The base layer composition determines the device cut-off wavelength and performance characteristics. The p+ cap layers were grown with nominal doping of 2E17 cm⁻³. The finished double layers were then processed using photolithography and wet etch processes to print detector arrays and test structures. As shown in Figure 2, each pixel was isolated, passivated and electrically accessed via an indium bump. The indium bump provide an electrical contact for electronic readout circuitry once the detector and the readout chips are hybridized to form a sensor. To qualify a given wafer test structure assemblies (TSA) are fabricated, which consist of a detector test structure and a sapphire fanout. The fanout was designed to provide direct access to the active pixel for electrical and optical measurements under cryogenic condition. Using the TSA data, we selected potential candidates for hybridization and test. Figure 2 - The cross section view of a finished detector pixel after photolithography processing. In this section of the paper, we summarize the TSA data on recently processed detector wafers from the PET and EKV programs. The IR1 detector cutoff wavelengths were targeted in the lower range of the LWIR band. In addition to the cut-off wavelength, the required performance for the IR1 detectors were greater than 10,000 Ohm-cm² for R_rA products and dark currents less than 36 pA measured at 71K and 20 mV. The IR2 detector cutoff wavelengths were targeted in the upper-end of the LWIR band. The required performance for these IR2 detectors were greater than 1,000 Ohm-cm² for R_rA products and less than 180 pA for dark currents measured at 20 mV and 71K. These performance requirements were very challenging. In recent EKV detector lots, we have made significant improvement in our process to increase the device performance and yield. These accomplishments were possible due to focused continuous measurable improvements supported by internal and program funding. Six out of six recently processed IR2 wafers passed the wafer level screening requirements, and four out four recently processed IR1 wafers passed the wafer level requirements. The high yield was unprecedented. The wafer data is summarized in Table I. The detectors from these wafer are stocked and ready for hybridization. Having passed the wafer level requirement was necessary but insufficient to validate the detector operability requirement. We need additional hybrid data. We expect additional wafer yield loss once hybrid operability data becomes available. Table I. Recently processed EKV detector wafers exhibit very high performance that meet the screening requirements for both IR1 and IR2 bands. The data are median values of mini-array diodes on the test structures measured at 71K and low background. | Wafer ID | $R_{20}A$ | $I_{@20mV}$ | QE | Band | |--------------|------------------------|-------------|-----------|------| | | $(\Omega\text{-cm}^2)$ | (pA) | % @8.6 μm | | | VX94-50 | 1.24E5 | 7.12 | 78 | IR1 | | VX94-51 | 3.54E5 | 28.0 | 77 | IR1 | | VT36-41 | 1.02E5 | 12.1 | 78 | IR1 | | VT36-42 | 1.14E5 | 7.0 | 77 | IR1 | | IR1 | > 1E4 | < 36 | >60 | | | Requirements | | | | | | VX94-01 | 3.45E3 | 147 | 74 | IR2 | | VX94-02 | 7.02E3 | 170 | 78 | IR2 | | VX94-03 | 2.73E3 | 174 | 78 | IR2 | | VX94-04 | 4.88E3 | 138 | 78 | IR2 | | VX94-05 | 4.23E3 | 153 | 78 | IR2 | | VX94-06 | 6.81E3 | 166 | 72 | IR2 | | IR2 | > 1E3 | < 180 | >60 | | | Requirements | | | | | In a parallel effort, we built and tested flight hybrids using previously built IR2 PET detectors, which were processed in 1997. The PET Lot A yielded two good IR2 wafers. The median RrA product was $1.86E4~\Omega$ -cm² and the median dark current was 158~pA both measured at 50 mV bias, as illustrated in Figure 3. The other good wafer, VW15-48 had almost identical median values of $1.86E4~\Omega$ -cm² and 153~pA for median RrA and median dark current. Both of these wafers produced very high operable sensors that exceeds 98% against 1.3 to 1 uniformity specification. We also built and tested flight hybrids from EKV IR1 detector wafer VT36-29. This wafer had median RrA product of 3.1E5 Ohm-cm2 and dark current of 5.7 pA measured at 20 mV bias, as shown in Figure 4. Figure 3 PET Wafer VW15-40 performance measured on test structure samples at 71K. This wafer is an IR2 detector. This wafer produces excellent flight hybrids with greater than 98% operability. Figure 4. EKV Wafer VT36-29 detector performance measured on test structure samples at 71K. This wafer is an IR1 detector. This wafer produces excellent flight hybrids with greater than 98% operability. ### 3.0 READOUT DESIGN AND PERFORMANCE The silicon readout multiplexer for the EKV Exoatmospheric Flight Tests is a high charge capacity, fully productized readout array designed and fabricated specifically to meet the requirements of the EKV mission. The readout utilizes a direct injection input circuit to maximize the unit cell area for charge capacity while maintaining excellent injection efficiency and linearity. Charge capacity is enhanced using custom design rules developed at a commercial silicon foundry specifically for EKV and implemented using stacked polysilicon and ROM-implanted capacitors. The charge capacity of the EKV readout array is the largest implemented to date with 56 million carriers per 30 um unit cell. This has resulted in achieving the required integration times and consequently outstanding FPA sensitivity and operability with VLWIR HgCdTe detectors. All FPA performance requirements, including the difficult Noise Equivalent Irradiance, operability, linearity and power dissipation have been met using the EKV readout array. The EKV EFT readout is fully productized and requires only two clocks and four biases to operate and provides data on two differential output data bus lines. This readout has been fabricated with excellent yield on both 4" and 6" wafers and approximately 1,000 readouts are in Raytheon IR CoE inventory. A photograph of the EKV S-117 readout wafer is shown in Figure 5 and typical probe data in Figures 6 - 7. Figure 5 - A 4" EKV SBRC-117 Readout Wafer containing 44 readout die. #### SBRC117 DIE DATA SHEET | Die: A4 | Lot: 3 | Wafer: 21 | |--------------------------|-----------------------|--------------| | Operator : Scott Freeman | Test Station: DAVID 4 | Date: 25-Oct | TEST 1: Voltage / Current Readback PASS | | Nominal | Measured | Measured | Maximum | | | |-----------|---------|----------|----------|---------|-----------|----------| | | Voltage | Voltage | Ситен | Current | | Power | | Biases | (volts) | (volts) | (mA) | (mA) | Pass/Fail | (mWatts) | | Voul_even | -10.000 | -9.994 | 1.209 | -3.000 | PASS | - | | Vref_2 | -10.000 | -9.998 | 0.000 | | - | - | | Vref_I | -10.000 | -9.997 | 0.000 | | • | - | | Vout_odd | -10.000 | -9.997 | 1.206 | -3.000 | PASS | - | | Vrstuc | -6.000 | -5.679 | 0.008 | -0.200 | PASS | | | VDDA | -6.000 | -6.004 | 4.780 | -10.000 | PASS | 28.69889 | | Vramp_gnd | 0.000 | -0.001 | -0.178 | -0.200 | PASS | | | VSSA | 0.000 | -0.001 | -9.213 | -16.000 | PASS | - | | Vdet_com | 0.000 | -1.001 | 0.000 | -0.100 | PASS | | | Vs_test | -0.020 | 0.000 | 0.000 | | - | - | | Vramp | -8.000 | -8.004 | 0.001 | 0.100 | PASS | | | Veap | 0.000 | 0.001 | 0.000 | 0.100 | PASS | - | | Vgate | 0.000 | -0.498 | 0.000 | -0.100 | PASS | - | | VSSD | 0.000 | 0.000 | -7.508 | -8.000 | PASS | j | | VDDD | -8.000 | -7.988 | 9.672 | -10.000 | PASS | 77.25703 | | Vuc bias | -6.000 | -5.680 | - | - | - | | | | Nominal | Nominal | Measured | | |---------|----------|-----------|----------|-----------| | | Low Rail | High Rail | Current | | | Clocks | (Volts) | (Volts) | (mA) | Pass/Fail | | Phi_lat | -1.000 | -1.000 | 0.000 | PASS | | Phi_MC | -5.000 | -5.000 | 0.000 | PASS | TEST 2: Power Consumption PASS Total power from VDD readings above: 107 mW Maximum power allowed: 110 mW TEST 3: Offset Uniformity PASS Figure 6 - EKV EBRC-117 Readout Wafer test data indicating good power dissipation and excellent output offset uniformity. | Die: A4 | Lot: 3 | Wafer: 21 | |--------------------------|-----------------------|--------------| | Operator : Scott Freeman | Test Station: DAVID 4 | Date: 25-Oct | TEST 4: Gain Uniformity PASS Column TEST 5: Test Row Performance PASS | Function | Nominal | Mean | Std. Dev. | Pass/Fail | |--------------------|---------|-------|-----------|-----------| | Saturation | -0.357 | 0.936 | 0.026 | FAIL | | Temp. Sensor | - 1 | 0.951 | 0.025 | - | | Ramp (Normal) | - | 1.318 | 0.039 | - | | Ramp (Reduced) | - | 0.852 | 0.025 | - | | Vs test | - | 1.383 | 0.026 | | | Vs test (Standard) | - | 1.387 | 0.031 | - | | Ind. TI | - ! | 1.361 | 0.010 | - | | Starvation | 1.394 | 1.373 | 0.055 | PASS | TEST 6: Ramp Performance PASS | Function | Vramp | Mean | Std. Dev. | Calculated Gain | Pass/Fail | |----------------|--------|--------|-----------|-----------------|-----------| | Ramp (Normal) | -6.000 | -0.439 | 0.029 | - | | | Ramp (Reduced) | -6.000 | -0.293 | 0.028 | - | - | | Ramp (Normal) | 0.000 | 1.008 | 0.031 | 0.241 | PASS | | Ramp (Reduced) | 0.000 | 0.610 | 0.025 | 0.151 | PASS | TEST 7: Vstest Performance PASS | Punction | Vgate | Mean | Std. Dev. | Calculated Gain | Pass/Fail | |----------|--------|--------|-----------|-----------------|-----------| | Vstest | 0.000 | 1.500 | 0.035 | - | - | | Vstest | -4.000 | -0.622 | 0.030 | 0.530 | PASS | Figure 7 - EKV EBRC-117 Readout Wafer test data indicating excellent gain uniformity with good ramp and test row performance. ### 4.0 LWIR (IR1) FPA PERFORMANCE The Raytheon IR CoE has designed, fabricated, tested and delivered IR1 (LWIR) FPAs in support of the EKV Exoatmospheric Flight Test program. FPA testing is performed after the FPA is integrated into its motherboard, populated with passive components and assembled onto a leadless chip carrier. A photograph of an assembled FPA / Fanout Assembly is shown in Figure 8. The FPA / Fanout Assembly consists of a ceramic motherboard that is patterned with gold traces to provide electrical interfaces from the FPA to the leadless chip carrier)LCC). The ceramic motherboard also supports noise filtering resistors, capacitors and a temperature sensor to monitor the operating temperature of the FPA. The same basic design has been used on many other Space and Strategic programs at the Raytheon IR CoE. Figure 8 - EKV IR1 LWIR FPA / Fanout Assembly. All FPA testing is performed at the highest operating temperature in the range of operating temperatures given in the FPA Performance Requirements listed in Table II. The highest operating temperature is used to insure that FPAs are tested at the most aggressive temperature. The FPA Acceptance Tests consist of the following elements: - 1. Current / Voltage read back and power dissipation. - 2. Starvation and Saturation voltage measurements. - 3. LN2 Background and RMS noise measurement. - 4. Low background offset and RMS noise measurement. - 5. High background offset and reset noise measurements. From this raw data, responsivity, NEI and the DC output offset are calculated. An operable pixel is defined as one that meets the DC offset uniformity, responsivity and response uniformity, and NEI requirements. The required values for each of these parameters are given in Table II. These radiometric measurements are performed using an extended black body illuminating the FPA through an f2.5 aperture, using cold spectral filters and approximately a 3% neutral density filter. The cold neutral density filter is necessary to achieve the low background flux needed while viewing an approximately room temperature black body source. All measurements utilized an integration time of 8.0 msec. Table II - EKV IR1 (LWIR) FPA Radiometric Performance Test Requirements | Parameter | Test Requirement | Measured | |-----------------------------|-------------------|-------------------| | Filter Bandpass | X um - Y um | X um - Y um | | Operating Temperature | 60 - 71 K | 71K | | Pixel Size | 30 um X 30 um | 30 um X 30 um | | Configuration | 256 x 256 | 256 x 256 | | Noise Equivalent Irradiance | < X Ph / cm^2-sec | < X Ph / cm^2-sec | | Charge Capacity | > 52 Me- | 56 Me- | | Leakage Current | < 180 pA | 15 pA | | Instantaneous Dynamic Range | > 390 | 2,000 | | Total Dynamic Range | > 2,000 | 10,000 | | Response Uniformity | < 1.22:1 | 1.22:1 | | Integration Time | 8 msec @ 30 Hz | 8 msec @ 30 Hz | | Master Clock Frequency | 2.0 MHz | 2.0 MHz | | Power Dissipation | < 140 mW | 130 mW | Figure 9 shows the gray scale and histogram of the output offset uniformity for FPA # 71300. This output offset pedestal consumes approximately 0.5V of the 3.3V available instantaneous output voltage swing with a measured noise of 600 uV. Thus the instantaneous dynamic range is greater than 4,000 compared to our specification of 390. The total output voltage swing with background suppression is approximately 5.8V yielding a total dynamic range of approximately 10,000 compared to our specification of 2,000. Figure 9 - DC Output Offset Grayscale and Histogram for FPA # 71300 at 71K. This LWIR FPA has an instantaneous dynamic range greater than 2,000 with total dynamic range of 10,000. The tight 1.22:1 response uniformity was met by most of the FPAs tested with a typical response sigma / mean value of less than 5%. Figure 10 shows the gray scale and histogram of the Responsivity for FPA # 71300. It can be seen from Figure 11 that the responsivity of each FPA was very consistent. Figure 10 - Responsivity Grayscale and Histogram for FPA # 71300 at 71K. The responsivity sigma/mean is less than 5%. ## IR 1 (LWIR) Average Responsivity @ 71K Figure 11 - Responsivity of EKV IR1 (LWIR) FPAs. The very aggressive Noise Equivalent Irradiance (NEI) specification was met by most of the FPAs tested with a typical operability of greater than 98.5%. Figure 12 shows the gray scale and histogram of the NEI for FPA # 71300. It can be seen from Figure 13 that the NEI of each FPA was very consistent. Figure 12 - Noise Equivalent Irradiance Grayscale and Histogram for FPA # 71300 at 71K. The operability of this FPA is approximately 99.5%. ## IR1 (LWIR) Average NEI @ 71K Figure 13 - Noise Equivalent Irradiance of EKV IR1 (LWIR) FPAs. ### 5.0 LWIR (IR2) FPA PERFORMANCE The Raytheon IR CoE has designed, fabricated, tested and delivered IR2 (VLWIR) FPAs in support of the EKV Exoatmospheric Flight Test program. Similar to the IR1 (LWIR) FPA testing, the IR2 (VLWIR) testing utilizes the same tests as those tests performed on IR1s, and IR2 FPA tests are performed after the FPA is integrated into its motherboard, populated with passive components and assembled onto a leadless chip carrier. An IR2 (VLWIR) performance matrix is given in Table III. All measurements utilized an integration time of 8.0 msec. Table III - EKV IR2 (VLWIR) FPA Radiometric Performance Test Requirements | Parameter | Test Requirement | Measured | |-----------------------------|-------------------|-------------------| | Filter Bandpass | X um - Y um | X um - Y um | | Operating Temperature | 60 - 71 K | 71K | | Pixel Size | 30 um X 30 um | 30 um X 30 um | | Configuration | 256 x 256 | 256 x 256 | | Noise Equivalent Irradiance | < X Ph / cm^2-sec | < X Ph / cm^2-sec | | Charge Capacity | > 52 Me- | 56 Me- | | Leakage Current | < 180 pA | 150 pA | | Instantaneous Dynamic Range | > 390 | 1,000 | | Total Dynamic Range | > 2,000 | 5,000 | | Response Uniformity | < 1.33:1 | 1.22:1 | | Integration Time | 8 msec @ 30 Hz | 8 msec @ 30 Hz | | Master Clock Frequency | 2.0 MHz | 2.0 MHz | | Power Dissipation | < 140 mW | 130 mW | Figure 14 shows the gray scale and histogram of the output offset uniformity for FPA # 71713. This output offset pedestal consumes approximately 0.5V of the 3.3V available instantaneous output voltage swing with a measured noise of 600 uV. Thus the instantaneous dynamic range is greater than 1,000 compared to our specification of 390. The total output voltage swing with background suppression is approximately 5.8V yielding a total dynamic range of approximately 5,000 compared to our specification of 2,000. Figure 14 - DC Output Offset Grayscale and Histogram for FPA # 71713 at 71K. This VLWIR FPA has an instantaneous dynamic range greater than 1,000 with total dynamic range of 5,000. The tight 1.22:1 response uniformity was met by most of the FPAs tested with a typical response sigma / mean value of less than 5%. Figure 15 shows the gray scale and histogram of the Responsivity for FPA # 71713. It can be seen from Figure 16 that the responsivity of each FPA was very consistent. Figure 15 - Responsivity Grayscale and Histogram for FPA # 71713 at 71K. The responsivity sigma/mean is less than 5%. # IR2 (VLWIR) Average Responsivity @ 71K Figure 16 - Responsivity of EKV IR2 (VLWIR) FPAs. The very aggressive Noise Equivalent Irradiance (NEI) specification was met by most of the FPAs tested with a typical operability of greater than 98.5%. Figure 17 shows the gray scale and histogram of the NEI for FPA # 71713. It can be seen from Figure 18 that the NEI of each FPA was very consistent. Figure 17 - Noise Equivalent Irradiance Grayscale and Histogram for FPA # 71713 at 71K. The operability of this FPA is approximately 98.5%. ## IR2 (VLWIR) Average NEI @ 71K Figure 18 - Noise Equivalent Irradiance of EKV IR2 (VLWIR) FPAs. ### 6.0 SUMMARY AND CONCLUSIONS As part of the Exoatmospheric Kill Vehicle (EKV) Exoatmospheric Flight Test (EFT), the Raytheon Infrared Center of Excellence (RIR CoE) has developed and produced many high performance LWIR focal plane arrays (FPAs) for use on the EKV program. These FPAs utilize full custom, ultra-high performance readouts and detectors and provide excellent responsivity and response uniformity, near-theoretical noise equivalent irradiance (NEI) and outstanding operability. In addition, these FPAs have been produced in sufficient quantities to support the demanding schedule requirements of the EKV program.